

DETERMINAZIONE DIRIGENZIALE N. 129 DEL 09/04/2013

OGGETTO: PROGETTO “POTENZIAMENTO DEI PATLIB (PATENT LIBRARY) O PIP (PATENT INFORMATION POINT)” integralmente approvato con delibera presidenziale Unioncamere - ATTIVAZIONE CONTRATTO DI COLLABORAZIONE COORDINATA E CONTINUATIVA

IL DIRIGENTE

(Area Anagrafico- Certificativa e Regolazione del mercato)

Richiamata la Relazione previsionale e programmatica per l’anno 2013, approvata dal Consiglio camerale con deliberazione n. 14 del 29 ottobre 2012;

Visto il Preventivo della Camera di Commercio di Pisa per l’anno 2013, approvato dal Consiglio camerale con deliberazione n. 17 del 14 dicembre 2012;

Richiamato il Budget direzionale e gli obiettivi per l’anno 2013 approvati con delibera di Giunta n. 138 del 14 dicembre 2012;

Richiamati, altresì, i Progetti e le azioni per l’anno 2013, attuativi della predetta Relazione previsionale e programmatica, approvati dalla Giunta camerale con deliberazione n. 139 del 14 dicembre 2012;

Richiamata la determinazione del Segretario Generale n. 466 del 31/12/2012, contenente “Budget direzionale 2013: attribuzione al dirigente dell’Area Anagrafico Certificativa e Regolazione del mercato di obiettivi e risorse”;

Richiamate la delibera n. 195 del 23 dicembre 2009 e l delibera n. 90 del 25/07/2011 con cui la Giunta Camerale ha assegnato alla scrivente la direzione dell’Area Anagrafico certificativa e Regolazione del Mercato;

Visto il D. Lgs. 165/2001 “Norme generali sull’ordinamento del lavoro alle dipendenze delle pubbliche amministrazioni” e successive modifiche e integrazioni, ed in particolare l’art. 7;

Viste:

- le circolari n. 5 del 21 dicembre 2006 e n. 2 dell’11 marzo 2008 del Dipartimento della Funzione Pubblica;
- il Regolamento sulle modalità di acquisizione e sviluppo del personale approvato con delibera n. 369 del 27/10/2000;
- il Regolamento degli Uffici e dei Servizi di cui alla delibera di Consiglio n. 22 del 24/11/2008;
- il Regolamento per il conferimento di incarichi professionali a soggetti esterni alla Camera di Commercio di Pisa adottato con deliberazione di Giunta n. 27 del 18/02/2008;

Ricordato che il progetto denominato “**Progetto Tutela della Proprietà Industriale – az. 2 Potenziamento del punto informativo brevettuale della CCIAA di Pisa**, integralmente approvato da Unioncamere, prevede la realizzazione di 5 azioni:

- potenziamento servizio con l’avvio di un servizio sperimentale di monitoraggio sistematico dei segni distintivi (marchi) in internet per le imprese allo scopo di diffondere la prassi della prevenzione mediante lo strumento giuridico dell’opposizione alla contraffazione, mediante attivazione contratto a progetto;
- potenziamento risorse strumentali;
- informazione e formazione per le imprese;
- servizi di consulenza specialistica e di informazione sulla tutela della P.I.;
- promozione della cultura brevettuale;

Considerato che il finanziamento concesso a fondo perduto è pari all’80% dell’ammontare complessivo delle spese approvate;

Considerato, inoltre, che nello sviluppo del progetto, il Punto Informativo Brevettuale concentrerà le proprie azioni nell’ambito delle metodologie più innovative per la tutela della proprietà industriale con particolare riferimento al mondo digitale;

Valutato che, al fine di diffondere la prassi della prevenzione mediante lo strumento giuridico dell’opposizione, si prevede l’attivazione per l’anno 2013, di un servizio sperimentale di monitoraggio sistematico dei segni distintivi (marchi) in internet attraverso l’utilizzo di un apposito software destinato alle imprese individuate con apposito bando;

Considerato altresì che, unitamente a questo servizio di monitoraggio, si prevede di realizzare una guida on line da fruire attraverso il sito camerale in modo tale da consentire all’utenza di base di riconoscere ed orientare in modo agevole i propri fabbisogni di tutela relativi ai marchi e brevetti;

Sentito il funzionario titolare della posizione organizzativa, responsabile del Servizio Regolazione del mercato e tutela del consumatore, in ordine alla necessità di acquisire una persona dotata di competenze tecnico-giuridiche funzionali all’attivazione del servizio sperimentale di monitoraggio sistematico dei segni distintivi (marchi) attraverso l’utilizzo di tecnologie informatiche evolute mediante contratto di collaborazione coordinata e continuativa della durata di sei mesi;

Richiamato l’art.1, comma 147, della Legge 2/12/12 n.228 il quale espressamente stabilisce che, a decorrere dall’1/1/2013, “All’articolo 7, comma 6, lettera c), del decreto legislativo 30 marzo 2001, n. 165, sono aggiunte, infine, le seguenti parole: non è ammesso il rinnovo; l’eventuale proroga dell’incarico originario è consentita, in via eccezionale, al solo fine di completare il progetto e per ritardi non imputabili al collaboratore, ferma restando la misura del compenso pattuito in sede di affidamento dell’incarico”;

Richiamato il *Regolamento per il conferimento di incarichi di collaborazione ad esperti esterni, con contratti di lavoro autonomo*, adottato dalla Camera di Commercio di Pisa con Delibera di Giunta n. 27 del 18 febbraio 2008;

Rilevato che, in ottemperanza a quanto previsto dall’art. 4 del regolamento camerale e dall’art.7, comma 6, del D.lg. 165/01 si è provveduto in data 16/1/2013 all’invio ai dirigenti degli altri servizi di apposita richiesta di accertamento delle condizioni

per l'utilizzazione delle risorse interne, documentazione posta in atti (prot. n. 2219 e relativa risposta);

Dato atto che conformemente alle disposizioni contenute nell'Ordine di Servizio n. 13 dell'8.6.2010 recante lo schema di procedimento assunzioni per contratti di lavoro flessibile e contratti di collaborazione coordinata e continuativa, sentito il Servizio Gestione Risorse Umane, in data 14/02/2013 è stato acquisito il parere positivo del Segretario Generale in ordine all'attivazione del contratto di collaborazione coordinata e continuativa con riferimento all'attuazione del progetto/obiettivo dianzi illustrato;

Dato atto altresì che, sulla base di quanto previsto dall'art. 3 comma 1 lettera d) del sopracitato regolamento camerale, *“La prestazione deve essere di natura temporanea e altamente qualificata; a tal fine si considerano prestazioni di alta qualificazione quelle connesse a professioni intellettuali per le quali sono richieste la laurea magistrale (specialistica) o titolo equivalente ed eventualmente anche particolari abilitazioni, autorizzazioni o qualificazioni, anche comportanti l'iscrizione in albi e/o elenchi”*;

Rilevato che l'attività di monitoraggio sistematico dei segni distintivi (marchi) in internet attraverso l'utilizzo di un apposito software richiede specifica formazione ed esperienza nelle materie connesse alla proprietà industriale;

Considerato che le Camere di Commercio, Industria, Artigianato e Agricoltura fermo quanto previsto dagli articoli 7, comma 6, e 36 del [decreto legislativo 30 marzo 2001, n. 165](#), possono avvalersi di personale a tempo determinato o con convenzioni ovvero con contratti di collaborazione coordinata e continuativa, nel limite del 50 per cento della spesa sostenuta per le stesse finalità nell'anno 2009 come previsto dall'art.9, comma 28, del D.L. 78/2010 con decorrenza 1/1/2012;

Verificata con l'Ufficio Gestione delle Risorse Umane la sussistenza della spesa nel limite previsto;

Richiamato infine l'art. 5 dello stesso regolamento che prevede l'attivazione di procedure di selezione mediante procedure comparative, da realizzarsi sulla base di un apposito avviso di selezione;

Ritenuto pertanto di procedere all'attivazione di una selezione della figura richiesta tramite una procedura comparativa per titoli e colloquio;

Visto lo Statuto vigente;

Visti gli artt. 4 e 17 del D. Lgs. n. 165 del 30.03.01;

Vista la legge 29/12/1993 n. 580 e successive modifiche ed integrazioni sul riordinamento delle Camere di Commercio;

D E T E R M I N A

1. di attivare un contratto di collaborazione coordinata e continuativa con riferimento all'attuazione del progetto/obiettivo descritto in premessa;
2. di procedere alla selezione del collaboratore mediante procedura comparativa secondo le modalità contenute nel bando allegato alla presente determinazione e corredato di apposito modulo di domanda, di cui costituisce parte integrante;

3. di procedere, per la durata di 15 giorni alla pubblicazione sul sito della Camera di Commercio www.pi.camcom.it e all'Albo camerale del bando sopra riportato;
4. di costituire la Commissione esaminatrice di cui all'art. 6 del bando, nelle persone di: dott.ssa Giuliana Grison, Dirigente dell'Area Anagrafico Certificativa e Regolazione del Mercato in qualità di Presidente della commissione, il dott. Luciano Di Legge, responsabile del Servizio Regolazione del Mercato e il dott. Fulvio Vannini in qualità di referente informatico; le funzioni di segreteria saranno assolte da un dipendente ascritto alla categoria C in forza presso il servizio dianzi citato;
5. la relativa spesa ammontante ad Euro 8.125,00 graverà sul conto 330000 "interventi economici", centro di costo CG01, azione codice "1030502" del bilancio camerale, esercizio 2013;
6. di dare atto che il presente incarico di collaborazione coordinata e continuativa verrà pubblicato sul sito internet della Camera di Commercio di Pisa, secondo le vigenti disposizioni di legge, a cura dell'Ufficio Segreteria Generale e Protocollo e trasmesso all'Ufficio Gestione Risorse Umane per la comunicazione al Centro Direzionale per l'impiego e all'Ufficio Ragioneria per la pubblicazione nell'Anagrafe delle prestazioni e per gli adempimenti relativi al pagamento del corrispettivo.

Centro di costo	Conto	Prodotto	Prenotazione di Spesa	Importo Prenotazione
CG01	330000 - Interventi Economici	1030502 - Strutturazione del Servizio Punto Orientamento Brevetti e Marchi	186/2013	8.125,00

IL DIRIGENTE
Area Anagrafico Certificativa e
Regolazione del Mercato
(Dott.ssa Giuliana Grison)

Atto sottoscritto con firma digitale ai sensi del D. L.g.s. n. 82 del 07/03/2005 e s.m.i.